VIS AND ANALYSIS R&D FOR LARGE-SCALE DATA Jon Woodring et al.: Jim Ahrens, John Patchett, Chris Sewell, Li-Ta Lo, Chris Mitchell, Pat Fasel, Joanne Wendelberger, Kary Myers, Curt Canada, Rick Knight, Hilary Abhold ### Science! After ~1940 **Simulation** ### Modern Data Driven Science Research LANL Data Science at Scale Team # My Vision for **HPC Simulation** Science "Error Bars on Everything!" ### Vision for HPC Scientific Workflow scientific workflow over time ### Some Current Research to Get There - 1) Mesh sharing for no-copy (shallow) run-time translation - □ Exascale - Jon Woodring, Tim Tautges (ANL), Tom Peterka (ANL), Venkat Vishwanath (ANL), Berk Geveci (Kitware) - 2) Data selection and 3) Quantified analysis for managing simulation data - Data intensive - Jon Woodring, Kary Myers, Joanne Wendelberger, Jim Ahrens, Chris Brislawn, Sue Mniszewski - 4) Co-design of burst buffers for analysis use cases - Exascale and data intensive - Jon Woodring, Chris Mitchell, Aaron Torres, Mat Maltrud, Rick Knight ### Exascale and Data Intensive R&D lan Gorton, Paul Greenfield, Alex Szalay, Roy Williams, "Data-Intensive Computing in the 21st Century," Computer, pp. 30-32, April, 2008. ### Mesh sharing for no-copy (shallow) run-time translation hypothesis testing & decisions R, experimental UQ& ParaView/VT visualization design K, Vislt sims to run Matlab, etc. results simulation simulation and in situ provenance & data data intensive archival & archival and analysis analysis scientific workflow over time ### Exascale Memory Constraints Share via On Demand Translation - Memory constrained per process going down per core - Total memory going up, but not as fast as cores - □ DOE codes share data (memory coupled): - Multi-physics, in situ, IO libraries, etc. - Usually duplicate data from one code to the other, wastes memory – "deep copy" of data - Share pointers (references) to the data structures? - Fragile and prone to error - Do on-demand, fine-grained data translation - i.e., do translation in small-chunk "get datum" methods - Translation shim code (sometimes called a "thunk") - Does it scale? How much memory do we save? ### Mesh-based Data (MOAB and VTK) Fine-grained, on demand conversion Many DOE codes use a mesh-based data model (for finite element methods, vis and analysis, etc.), with different interfaces and implementations ### **Unstructured Mesh Data** to Convert at Run-time: - Point list (coordinates) - Cell list (cell types, point connectivities) - Attribute data (point and cell data) - •Field data (data set information: time step, block number, etc.) # Most of the work is in id translation during a "get point" or "get cell" - VTK and MOABaddress points andcells in different ways - VTK dense, 0-indexed,two namespaces(points and cells) - MOAB dense and sparse, one namespace (all entities) MOAB Entities (Points and Cells) Done with a map and some math: dest = M.lower_bound(src) + src When we "get cell" from VTK, it gets converted into a "get cell" for MOAB at run-time # Copy Memory Performance (Moonlight) Deep Copy costs x9 as much memory ## Render Time worst: DL980 x1.05, ML x1.15 slower ### Promising Results: Time overhead is not too bad, memory savings is good - Probably suitable for one shot operations: in situ, IO; maybe for suitable for compute heavy: clip, contour, render testing seems to indicate so - □ Could be optimized no optimization currently - Need to try this with row-oriented (array of structs) meshes and IO libraries - Eternal struggle of code reuse vs. peak performance priorities - Makes it easy to share data, trading compute speed # 2) Intelligent Data selection for managing simulation data scientific workflow over time ### Data Glut for HPC **and** Scientist We need data reduction - I/O is the bottleneck for both the large-scale (HPC) simulation and analysis tool (I/O bound) - Most of post-processed or batch visualizations and analyses time is spent in I/O just loading the data - Simulations are already throwing away most of it - Cognitive bandwidth bottleneck (human bound) - The data sizes have already exceeded the human cognitive capacity to be able to look at all of the raw data - In situ is one way to tackle it, but at a price, losing the "discovery" from human-in-the-loop ## Interactive Analysis vs. In Situ Analysis How do we keep the "discovery"? sparse raw data raw data in situ products* "static"* discovery refine (if missed something, rerun the sim) # Adaptive In Situ: Feature selection Intersecting Interactive & In Situ re-run the sim (less often than normal in situ) # Typical Uniform Output No knowledge is applied to selection ### **Density Keyframes** ### Velocity Keyframes # Statistically Driven Data Selection Optimize Bandwidth (Human and HPC) ### **Density Keyframes** ### Velocity Keyframes # Selected Frames on Density in XRage Uses histogram metrics to compare ### Selection of Time Steps from Simulation Using f-test for linear time prediction The choice of α governs the triggering mechanism of the f-test. 14 distinct regions selected with $\alpha = 5 \times 10^{-6}$: ### Demonstration with LCROSS satellite impact simulation in Xrage with f-test # 3) Quantified Visualization and Analysis for Managing Data Reduction scientific workflow over time # Simple Example of Too Many Data We can reduce it, but what is lost? - The data on the right aren't even "large" there are "only" 256³ (16 million points) on a megapixel display - Even for visualization, we often need to reduce the data, in addition to reducing data for storage bottlenecks (compression, sampling, in situ, etc.) But, what do you lose? ## Quantify (Provenance Error Log) the Differences in the Data (Always!) - Always measure the differences between reduced data and original resolution data before storing a reduction (the data aren't "lost" yet) - Comparing provides for a bounding metric on the stored data – a provenance of the transformation - Record the differences at all stages of analysis and reduction to quantify the differences in the scientific workflow ### Provenance Error Log Comparing a 0.19% Sample to Full Resolution Data ### Provenance of Comparing Halo Analysis on Different Data Reductions ### Point-wise Differences, Max error, and Isocontour Error Provenance ### Maximum Error vs. Bit Rate after Compression Error Provenance # 4) Co-design of burst buffers for visualization and analysis use cases scientific workflow over time ### Burst Buffers Are Cost Effective Fast IO at Scale – Needed for Fault Tolerance Mean time to failure shortens (more frequent) as supercomputers scale up. We use checkpoint restart to deal with failure, but it requires fast I/O, which can be expensive. Burst buffers are a cost effective solution for fast bandwidth... Can burst buffers be used for analysis? ### Hypothesis: Analysis Capability with Burst Buffers Optimizes Time to Results - □ Different analyses are suitable for different stages in the pipeline – IO characteristics vs. compute - □ Some are suited for post, some are suited for in situ, - while others are suited for "in transit" on burst buffers ## Supercomputing '11 and '12 demos show viability of "In Transit" analysis - □ HiGrad Firetec ('11) and POP ('12) ran live - Faster turn around time to results due to pipeline parallelism of the burst buffers ## Hardware and Software Co-design with the sim and analysis use cases ### Using POP (Parallel Ocean Program) as the use case — Different things to try - □ Heavy I/O vs. heavy compute MOC vs. Tracers - Different software stacks to run on the burst buffer - Manage the burst buffer: I/O on buffers, analysis scheduling with simulation, data product creation - Combine industry data intensive knowledge with HPC technologies and DOE analysis software - MPI with DISC? DISC with ParaView/VisIt/EnSight? - How much faster can we turn around results for the scientist? - □ Bring to bear all of the previous research I have discussed to create a prototype of the "vision" ### Vision for HPC Scientific Workflow scientific workflow over time ### Acknowledgements # ASC CSSE ASCR Core and SciDAC LANL LDRD ### A Vision for Data Driven Science